Contract-Based Integration of Cyber-Physical Analyses Ivan Ruchkin Dionisio De Niz Sagar Chaki **David Garlan** October 14, 2014 14th International Conference on Embedded Software | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate
ormation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|---|--|--|--| | 1. REPORT DATE 14 OCT 2014 | | 2. REPORT TYPE N/A | | 3. DATES COVE | ERED | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | Contract-Based In | | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | Ivan Ruchkin, Dio | nisio De Niz, Sagar | n | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | ZATION NAME(S) AND AE ing Institute Carneg | ` ' | ty Pittsburgh, | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
SAR | 28 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 ACM This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. Carnegie Mellon® is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University. ### Outline - Analysis integration problem - Analysis contracts approach - Specification - Verification - Experimental results ## Model integration in CPS - Subtle mismatches between technical domains - Lead to costly fixes or failures ## Analytic aspect of integration - Frequency scaling is applicable only when: - used after Bin packing - the system is behaviorally deadline-monotonic - Otherwise, frequency scaling may render the system not schedulable - Hence, model consistency is not sufficient # Analysis integration problem - Out-of-order execution - Invalidation of assumptions ## **Existing solutions** - Assume-guarantee component composition does not handle analytic integration of tools [1][2]. - Architectural views tackle model consistency, not analytic tool consistency [3][4] - Meta-level AADL languages do not allow domain-specific semantics [5] - Previous work on contracts: single domain only, unsound and incomplete verification [6] - [1] Frehse et al. Assume-guarantee reasoning for hybrid I/O-automata by over-approximation of continuous interaction, 2004 - [2] Sangiovanni-Vincentelli et al. Taming Dr. Frankenstein: contract-based design for cyber-physical systems, 2013 - [3] Torngren et al. Integrating viewpoints in the development of mechatronic products, 2013 - [4] Rajhans et al. Supporting heterogeneity in cyber-physical systems architectures, 2014 - [5] Boddy et al. The FUSED meta-language and tools for complex system engineering, 2011 - [6] Nam et al. Resource allocation contracts for open analytic runtime models, 2011 # Running example ### Scheduling ### **Battery** ### **Outline** - Analysis integration problem - Analysis contracts approach - Specification - Verification - Experimental results ### Analysis contracts approach - Formalize analysis domains - Specify dependencies and assumptions of analyses - Determine correct ordering of analyses - Verify assumptions of analyses ### Outline - Analysis integration problem - Analysis contracts approach - Specification - Verification - Experimental results # Running example ### Scheduling ### **Battery** ### Verification domain ### Scheduling domain σ_{sched} Battery domain σ_{batt} ### Verification domain - Domain σ is a many-sorted signature (\mathcal{A} , \mathcal{S} , \mathcal{R} , \mathcal{T} , { } $_{\sigma}$): - A: set of sorts system elements and standard sorts - E.g.: \mathfrak{B} , \mathbb{Z} , Threads, Batteries, SchedPol - $S: \mathcal{A}_i \times ... \times \mathcal{A}_n \to \mathcal{A}_k$ static functions that encode design properties - E.g.: Period, Dline, CPUBind, Voltage - \mathcal{R} ; $\mathcal{A}_i \times ... \times \mathcal{A}_n \to \mathcal{A}_k$ runtime functions that encode dynamic properties - E.g.: CanPrmpt: Threads x Threads → B TN: Batteries x Z → Z ### Verification domain - Domain σ is a many-sorted signature (\mathcal{A} , \mathcal{S} , \mathcal{R} , \mathcal{T} , { } $_{\sigma}$): - T: execution semantics set of sequences of R assignments - E.g.: thread scheduler state model for σ_{sched} battery state model for for σ_{batt} - $\{\![\,]\!\}_{\sigma}$: domain interpretation for $\mathcal A$ and $\mathcal S$ - E.g.: $\{SchedPol\}_{\sigma} = \{RMS, DMS, EDF\}$ - Architectural model ${\bf m}$ is an interpretation $\{\!\{\}\!\}_{\bf m}$ of ${\mathcal A},\,{\mathcal S},$ and ${\mathcal T}$ - E.g.: ${Threads}_{m} = {SensorSample, Ctrl_1, Ctrl_2}$ ${CPUBind}_{m} = {(Ctrl_1, CPU_1), (Ctrl_2, CPU_2), ...}$ - {{}}_σ ∪ {{}}_m is a full interpretation # Analysis contract - Given a domain σ, analysis contract C is a tuple (I, O, A, G) - Inputs $I \subseteq \mathcal{A} \cup \mathcal{S}$ - Outputs $\mathbf{O} \subseteq \mathcal{A} \cup \mathcal{S}$ - Assumptions $\mathbf{A} \subseteq \mathcal{F}_{\sigma}$ - Guarantees $\mathbf{G} \subseteq \mathcal{F}_{\sigma}$ - Where: - $\mathcal{F}_{\sigma} ::= \{ \forall |\exists \} \ \lor_{1} ... \lor_{n} \bullet \phi \mid \{ \forall |\exists \} \ \lor_{1} ... \lor_{n} \bullet \phi : \psi$ - ϕ is a static logical formula over ${\mathcal A}$ and ${\mathcal S}$ - ψ is an LTL formula over \mathcal{A} , \mathcal{S} , and \mathcal{R} - \mathcal{F}_{σ} semantics is given in a standard way - : means \Rightarrow in case of \forall , and Λ in case of \exists ### Outline - Analysis integration problem - Analysis contracts approach - Specification - Verification - Experimental results # Contract I/O dependencies ### Scheduling # Frequency scaling assumption Behavioral equivalence to deadline-monotonic scheduling: ∀ t₁, t₂: Threads • t₁ ≠ t₂ ∧ CPUBind(t₁) = CPUBind(t₂) : G (CanPrmpt(t₁, t₂) ⇒ Dline(t₁) < Dline(t₂)) ### Assumption verification - SMT solver finds solutions for static fragment φ - \forall t₁, t₂:Threads | t₁ ≠ t₂ \land CPUBind(t₁) = CPUBind(t₂) - Model checking property ψ in a behavioral Promela model for each SMT solution: - G ($CanPrmpt(t_1, t_2) \Rightarrow Dline(t_1) < Dline(t_2)$) # Battery modeling #### **Battery** - Abstraction: circuits - Selects a scheduler for cell connections - Oblivious of heat: treats any configuration as acceptable heat-wise - Restrictions on acceptable thermal configurations - Guarantee: unacceptable ones don't occur - Abstraction: geometry - Simulates heat propagation - Cannot scale to dynamic scheduling: simulates only fixed cell configurations ## Battery scheduling guarantee "Bad" thermal configurations not reachable - $TN(b, i) \in \mathcal{R}$ number of cells in b with i thermal neighbors - $K(b, i) \in S$ experimental coefficient for TN(b, i) - Guarantee: \forall b: Batteries • G ($\sum_{i=0..3} K(b, i) *TN(b, i)$) \geq 0 # Battery modeling #### **Battery** Selects a battery scheduler Guarantee: \forall b: $Batteries \cdot G (\sum_{i=0...3} K(b, i) *TN(b, i)) \ge 0$ | Verified with battery Promela/Spin model Determines K(b, i) via simulation ### Outline - Analysis integration problem - Analysis contracts approach - Specification - Verification - Experimental results # Framework implementation # Scalability evaluation - SMT solving typically takes less than 0.1 second - Spin model checking times: | $\boldsymbol{\sigma}$ | ı | | |-----------------------|-------|---| | U | sched | • | | Threads | (R/D)MS
time | EDF time | |---------|-----------------|----------| | 3 | 0.01 | 0.01 | | 4 | 0.01 | 0.52 | | 5 | 0.07 | 33.4 | | 6 | 0.37 | 2290.0 | | 7 | 2.18 | Out Mem | | 8 | 12.4 | Out Mem | | 9 | 71.2 | Out Mem | | 10 | 421 | Out Mem | | 11 | Out Mem | Out Mem | ### σ_{batt} : | Cells | FGURR
time | FGWRR
time | GPWRR
time | |-------|---------------|---------------|---------------| | 9 | 0.13 | 0.15 | 0.15 | | 12 | 0.61 | 2.34 | 3.94 | | 16 | 44 | 31.4 | 127 | | 20 | 1060 | 619 | Out Mem | | 25 | Out Mem | Out Mem | Out Mem | All times are in seconds ## Summary - Analysis integration is error-prone - Incorrect ordering - Violation of implicit assumptions - Our solution: - Contract specification language - Contract verification algorithm - Effective, extensible, and scalable - Future work: - Assumptions behind ${\mathcal T}$ implementation - Analysis contracts for multiple views ### **Contracts** #### Security Analysis ``` • An_{sec} \cdot C : I = \{T, ThSecCl\}, O = \{NotColoc\}, A = \emptyset, G = \{g\} - g : \forall t_1, t_2 \cdot ThSecCl(t_1) \neq ThSecCl(t_2) \Rightarrow t_1 \in NotColoc(t_2) ``` #### Multiprocessor scheduling: (Binpacking + scheduling) ``` • An_{sched}. C: I = \{T, C, NotColoc, Per, WCET, Dline\}, O = \{CPUBind\}, A = \emptyset, G = \{g\} - g: \forall t_1, t_2 \cdot t_1 \in NotColoc(t_2) \Rightarrow CPUBind(t_1) \neq CPUBind(t_2) ``` #### Frequency Scaling ``` • An_{freqsc}.C:I = \{T,C,CPUBind,Dline\},O = \{CPUFreq\},G = \emptyset,A = \{a\} - a: \forall t_1,t_2 \cdot CPUBind(t_1) = CPUBind(t_2):G(CanPrmpt(t_1,t_2) \Rightarrow Dline(t_1) < Dline(t_2) ``` #### Model checking periodic program (REK): - An_{rek} . $C:I = \{T, C, Per, Dline, WCET, CPUBind\}, O = \{ThSafe\}, G = \emptyset, A = \{a_1, a_2\}$ - $a_1: \forall t \cdot Per(t) = Dline(t), \ a_2: \forall t_1, t_2 \cdot G(Canprmpt(t_1, t_2) \Rightarrow G \neg CanPrmpt(t_2, t_1))$ #### Thermal runaway: • An_{therm} . $C: I = \{B, BatRows, BatCols, Voltage\}, O = \{K\}, A = \emptyset, G = \emptyset$ #### **Battery Scheduling** - An_{bsched} . $C: I = \{B, BatRows, BatCols\}, O = \{BatConnSchedPol, HasReqLifetime, SeriqlReq, ParalRea\}, A = \emptyset, G = \{g\}$ - $g: G(K(0) \times TN(0) + K(1) \times TN(1) + K(2) \times TN(2) + K(3) \times TN(3) \ge 0$